Guidelines to Effective Networking In the Middle East & North Africa ### Middle East & North Africa Source: http://ocw.nd.edu/arabic-and-middle-east-studies/ # Focal points - Preparation is key research business & culture - First impressions count - Establishing trust - Presence - Partner anyone? - Networking opportunities # Prepare - Culture - Internet news & articles - Use caution BUT beware of media sensationalism - Arab News (www.arabnews.com) - Jordan Times (<u>www.jordantimes.com</u>) - Religion is a big part of the culture - Proper attire especially for women ## Prepare - Business - Chamber of Commerce in the target city - Competition, demand, infrastructure - Zawya (<u>www.zawya.com</u>) - Enforceability of contracts - Nationalization issues - Monetary policy, currency convertibility # First Impressions - Use words in Arabic for greeting - Asalam Alaikum Greeting - Shukran Thank you - Ma'asalama Good bye - T'fadal when you hand out your business card - Allow pleasantries enough time - Respect prayer calls - Shaking hands may be tricky # **Establishing Trust** - Share your information first - Point out common grounds - Talk about a positive fact you learned - Show respect - Accept invitations - Avoid political discussions ## Presence is Key - Cultural norms require physical presence - Social and business relationships are intertwined - Trust is established with frequent visits - Spend time socializing time well spent - Strike a relationship - Befriend a local player - Open doors - Ink up an MOU or agreement # Partnership - Invest time & effort in sourcing the right partner - Laws in ME dictate local ownership in most countries - Check references, test the relationship - Consult a local lawyer on legal structure - Reputation, Reputation, Reputation! - Be fair, you need each other # Introductory Seminar/Workshop - An excellent tool to introduce your company - May be arranged in concert with an influential and reputable local player - Often done privately - Increased exposure via local news media if done publicly # Local Business Groups - A great tool - In Saudi Arabia, the American Businessmen of Jeddah (<u>www.abj-sa.com</u>) - Middle East Council of American Chambers of Commerce (<u>www.abcgc.us</u>) #### **Conferences & Trade Fairs** - Provide opportunities to network - Possibly showcase your company's products/services - Main events in the region include: - Global Competitiveness Forum in Riyadh, Saudi Arabia - Jeddah Economic Forum in Jeddah, Saudi Arabia - Media & Marketing Show in Dubai, UAE - Cityscape Dubai Conference (Real estate) - The Education Project in Bahrain - MENA Renewable Energy in Dubai - www.middleeastevents.com #### Other Pointers - Ensure ability to follow up - Write on business cards reminders - Taking photos is not always welcome - No maybe yes and yes maybe no - Families are private - Titles are important - Names can be confusing